RESIDUAL BORE STRESS IN AN AUTOFRETTAGED CYLINDER CONSTRUCTED OF A STRAIN HARDENING MATERIAL QUALIFIED REQUESTERS MAY OBTAIN COPIES DIRECT FROM DDC 18 DECEMBER 1964 UNITED STATES NAVAL ORDNANCE LABORATORY, WHITE OAK, MARYLAND **JOLTR 64-25** FOR FEDERAL SINCHOLOGICAL SINCH CORRECTION OF SO 20 as Cade 1 # UNCLASSIFIED NOLTR 64-25 Ballistic Research Report No. 126 # RESIDUAL BORE STRESS IN AN AUTOFRETTAGED CYLINDER CONSTRUCTED OF A STRAIN HARDENING MATERIAL Prepared by: Victor C. D. Dawson ABSTRACT: The calculation of the residual bore stresses in an autofrettaged cylinder is based upon a theory utilizing a perfectly plastic material. Nadai suggested a technique which would account for strain hardening of the material. The present report compares experimentally measured data for an autofrettaged cylinder, constructed of a strain hardening material, with this theory. PUBLISHED FEBRUARY 1966 U. S. NAVAL ORDNANCE LABORATORY WHITE OAK, MARYLAND #### UNCLASSIFIED NOLTR 64-25 18 December 1964 RESIDUAL BORE STRESS IN AN AUTOFRETTAGED CYLINDER CONSTRUCTED OF A STRAIN HARDENING MATERIAL The report is the result of a continuing effort to provide high strength, high performance guns for launching high velocity aerodynamic models in the ballistics ranges at the Naval Ordnance Laboratory. J. A. DARE Captain, USN Commander A. E. SEIGEL By direction ## CONTENTS Page | INTRODU | JCTION | |---------|---| | METHOD | OF CALCULATION | | EXPERIM | MENTAL RESULTS | | CONCLUS | SIONS 6 | | REFEREN | NCES | | | | | | ILLUSTRATIONS | | Figure | | | 1 | Average Stress Strain Relation, 4340 Steel | | 2 | Measured External Strain Versus Internal Pressure | | 3 | τ_{γ} Versus γ As Constructed from Figure 1 and Equations 10 | | 4 | Comparison of Calculated and Measured Strain During Autofrettage of a Work Hardening Material | ## List of Symbols ``` stress (psi) σ radius (inches) r internal pressure (psi) p yield strength (psi) Yo shear strain Y (microinches/in = \mu in/in) strain \epsilon outside radius (inches) b inside radius (inches) a plastic-elastic interface radius (inches) C shear stress (psi) T Young's modulus (psi) E wall ratio b/a ω c/a N Poisson's ratio \mu ``` ### Subscripts - † tangential - M. radial # UNCLASSIFIED NOLTR 64-25 #### INTRODUCTION The residual stresses induced by the autofrettage process in high pressure cylinder manufacture have been calculated by numerous investigators, references 1, 2, 3 and 4. Furthermore, the results of these calculations have been experimentally checked by means of the Sachs' technique of residual stress measurement, reference 5, and reasonably good agreement has been obtained for a perfectly plastic material which forms the basis for the theoretical calculations. When a strain hardenable material is used, the accurate inclusion of work hardening in the analysis greatly complicates the solution. A useful estimate of the pressure expansion curve can be obtained by following the method suggested by Nadai, reference 1. In the course of an experiment performed to determine the relaxation of residual autofrettage stresses under various thermal treatments, Nadai's method was used to estimate the expansion during autofrettage and the residual stresses induced for a cylinder constructed of a strain hardenable steel. These values were compared directly to the experimental values and the results are presented in this report. For the element shown, equilibrium requires that $$\sigma_{t} - \sigma_{r} = r \frac{d\sigma_{r}}{dr}$$ (1) The boundary conditions for the cylinder with internal pressure only applied are $$\sigma_r = -p$$ at $r = 0$ $$\sigma_r = 0$$ at $r = b$ Thus equation (1) can be written $$p = \int_{a}^{b} (\sigma_{t} - \sigma_{r}) \frac{dr}{r}$$ (2) The distortion energy theory for yielding may be written $$\sigma_{t} - \sigma_{r} = \frac{2Y_{0}}{\sqrt{3}} \qquad * \tag{3}$$ If it is assumed that this relation is valid when the material work hardens, then $$p = \frac{2}{\sqrt{3}} \int_{a}^{b} Y \frac{dr}{r}$$ (4) where Y is a function of the equivalent strain and replaces Y_O in equation (3). Since the state of stress in any element is approximately a hydrostatic tension superposed on a pure shear, it is assumed that Y is a function only of the maximum shear strain. The maximum shear strain for a cylinder is $\gamma = \epsilon_1 - \epsilon_r$ and this is proportional to $\frac{1}{r^2}$ in the elastic region. It is assumed that γ is proportional to $\frac{1}{r^2}$ all through the tube at each stage of the expansion. Hence, writing $\gamma = \frac{b^2 \gamma_b}{r^2}$ where γ_b is the maximum shear strain on the external surface, and $\tau = \sqrt[4]{3}$ ^{*}where Yo is the yield strength for a perfectly plastic material. $$p = \int_{\gamma_b}^{\gamma_a} \tau(\gamma) \frac{d\gamma}{\gamma}$$ (5) where $\gamma_{c} = \frac{b^2 \gamma_b}{c^2}$ is the shear strain at the bore. The tangential strain in a cylinder during autofrettage is given by $$\epsilon_1 = \frac{u}{r} = \frac{Y_0 N^2}{\sqrt{3} E \omega^2} \left[(1 - 2 \mu) + (1 + \mu) \frac{b}{r^2} \right]$$ (6) Also since $\epsilon_{\dagger} = \frac{du}{dr}$ $$\epsilon_{\rm r} = \frac{{\rm Yo} \, {\rm N}^2}{\sqrt{3} {\rm E} \, \omega^2} \left[(1-2\,\mu) - (1+\mu) \, \frac{{\rm b}^2}{{\rm r}^2} \, \right] \tag{7}$$ Thus $$\gamma = \epsilon_{\uparrow} - \epsilon_{r} = \frac{Y_0 N^2}{\sqrt{3} E \omega^2} 2(1 + \mu) \frac{b^2}{r^2}$$ (8) At r = b, from (6) $$\epsilon_{\dagger b} = \frac{\text{Yo N}^2}{\sqrt{3}E\omega^2} (2-\mu)$$ so that by combining this result with (8) at r = b $$\gamma_{b} = \frac{2(1+\mu)}{(2-\mu)} \in I_{b}$$ (9) By means of equations (9) and (5) it is now possible to calculate the pressure-expansion curve by numerical means provided that a shear stress-shear strain curve is available for the material. #### EXPERIMENTAL RESULTS A 1 inch OD x 0.5 inch ID closed end test cylinder was constructed of AISI 4340 and heat treated for a nominal yield of 120,000 psi. This cylinder, which was 43 inches long, was pressurized to 95,000 psi and both the longitudinal and transverse strains on the outside surface of the cylinder were measured during autofrettage (six transverse gages and three longitudinal gages were used). The autofrettaged cylinder was then sectioned into $3\frac{1}{2}$ -inch long specimens. Two of these were used to determine the residual stress distribution that was introduced by the autofrettage process. The method used for this was the Sachs' boring out technique, reference 5. Figure 1 shows the stress-strain curve obtained in tension for the AISI 4340 steel used in the experiment. This curve represents an average of three separate tensile tests (two specimens were cut in the transverse direction and one in the longitudinal direction). The maximum difference in stress, for a given strain, between the three specimens was less than 5 percent. Figure 2 shows the pressure vs. tangential strain at the outside surface of the 43-inch long cylinder during autofrettage. Based upon the .2 percent offset yield of 120,000 psi, as given in figure 1, the pressure at which yielding should begin in the cylinder is about 52,000 psi. In figure 2 this is indicated by a departure of the pressurestrain curve from a straight line at approximately 52,000 psi. In order to calculate the pressure-strain curve by means of equations (9) and (5) it is necessary to have shear stress-strain data. Although this was not obtained experimentally, the relationships (as given in reference 1) between the shear stress and shear strain and the tensile stress and tensile strain are $$\tau = \frac{\sigma_{\text{tension}}}{\sqrt{3}}$$ $$\gamma = \frac{3 \in \text{tension}}{2}$$ (10) and With these relations and figure 1 it is now possible to calculate τ / γ as a function of γ as shown in figure 3. By assuming a value for ϵ_b and calculating γ_b from (9) and $\gamma_a = \frac{b^2}{a^2} \gamma_b$ it is possible to numerically integrate the curve shown in figure 3 between these limits of γ_0 and γ_b and obtain the pressure p as given by equation (5). Thus for each assumed value of ϵ_b , a value of p necessary to provide the assumed€th value is obtained. The values of pressure obtained in this manner for six assumed values of ϵ_b are given in Table 1. Figure 4 is a plot of the numerically calculated values of Table 1 in comparison to the experimentally measured values. The agreement between the calculated and experimental data is with + 3.5 percent. Inasmuch as $$\sigma_1 - \sigma_r = \frac{2Y}{\sqrt{3}} = 2T$$ and $$\sigma_{r_a} = -\int_{\gamma_b}^{\gamma_a} \tau \frac{d\gamma}{\gamma}$$ $$\sigma_{t_a} = 2\tau_a - \int_{\gamma_b}^{\gamma_a} \tau \frac{d\gamma}{\gamma}$$ Evaluating T at Y = Y_0 from the shear stress curve approximated from the tensile test deta and letting $$\int_{\gamma_h}^{\gamma_a} \tau \frac{d\gamma}{\gamma} = 93100 \text{ p.s.i}$$ gives a value of σ_{\uparrow} = 53,500 psi. This represents the tangential stress at the bore during the autofrettage process. The elastic equivalent of the bore tangential stress at a pressure of 93,100 psi is 155,000 psi. If this value is subtracted from the 53,500 psi, then the residual tangential stress at the bore predicted by taking account of work hardening is -101,000 psi. The average value obtained by the Sach's technique of measurement was -97,500 psi, i.e., within 4 percent of the calculated value. #### CONCLUSIONS Nadai's method of calculating the expansion of a cylinder, constructed of a work hardenable material, has been experimentally verified. The results of the analytical calculation and experimental test agreed within 3.5 percent. Furthermore, the residual tangential bore stress can be calculated. The value obtained agreed within 4 percent with the experimentally measured value. #### REFERENCES - 1. Nadai, A., Plasticity, McGraw-Hill Book Co., New York, New York, 1931 - 2. Hill, R., The Mathematical Theory of Plasticity, Oxford Press, London, England, 1950 - 3. Davidson, T. E., et al, "The Autofrettage Principle as Applied to High Strength Light Weight Gun Tubes," Watervliet Arsenal, IDM Report, October 1959 - 4. Dawson, V. C. D., "Elastic and Plastic Stress Equations for Hollow Cylinders and Spheres Subjected to Internal and External Pressure," NAVORD Report 6786, February 1960 - 5. Sachs, G., Zeitschrift Fur Metallkunde, Vol. 19, 1927, pg 352 Table 1 | Et b
µ in/in | γ_b γ_a μ in/in μ in/in | | Pressure
(psi) | |-----------------|---|--------|-------------------| | 900 | 1,380 | 5,520 | 47,200 | | 1,200 | 1,835 | 7,340 | 59,600 | | 1,400 | 2,140 | 8,560 | 66,500 | | 2,000 | 3,060 | 12,240 | 86,500 | | 2,500 | 3,820 | 15,300 | 89,400 | | 2,665 | 4,060 | 16,280 | 93,100 | | | | | | FIG. I AVERAGE STRESS STRAIN RELATION, 4340 STEEL FIG. 3 1/2 VERSUS Y AS CON-STRUCTED FROM FIG. I AND EQTS. 10 ### UNCLASSIFIED Security Classification | DOCUME
(Security classification of title, body of abstract ar | NT CONTROL DATA | ***** | verall report is classified) | | | |--|---|---|--|--|--| | 1. ORIGINATING ACTIVITY (Corporate author) U. S. Naval Ordnance Laboratory | | | UNCLASSIFIED | | | | White Oak, Silver Spring, Maryland | | | | | | | Residual Bore Stress in an of a Strain Hardening Mate | | Cylinder C | Constructed | | | | 4. DESCRIPTIVE NOTES (Type of report and inclusive do N/A | 2(02) | | | | | | 5. AUTHOR(S) (Last name, first name, initial) Dawson, Victor C. D. | | | | | | | 6. REPORT DATE
18 December 1964 | 74 TOTAL NO. | OF PAGES 76. | NO. OF REFS | | | | 8 . CONTRACT OR GRANT NO. | | 1'S REPORT NUMBER | | | | | NOL-843/SP | | | | | | | c. | this report) | 9b. OTHER REPORT NO(5) (Any other numbers that may be this report) Ballistic Research Report No. | | | | | Released to DDC without res | triction | | | | | | N.A. | | MILITARY ACTIVITY Naval Weap | | | | | The calculation of the resiculation of the resiculation of the resiculation of the resiculation at the material. Nadai suggested strain hardening of the material str | eory utilizing
a technique wh
erial. The pr
a for an autor | a perfectlich would a esent repor rettaged cy | y plastic
ccount for
t compares
linder, | | | | DD 150RM 1473 | | UNCLA | SSIFIED | | | Security Classification UNCLASSIFIED | | WEN WARR | LIN | LINK A | | LINK B | | LINK C | | |-----------|----------------|------|--------|------|--------|------|--------|--| | KEY WORDS | | ROLE | WT | ROLE | wT | ROLE | WT | | | RESIDUAL | STRESSES | | | | | | | | | AUTOFRET | raged cylinder | | | | | | | | | STRAIN H | ARDENING | #### INSTRUCTIONS - 1. ORIGINATING ACTIVITY: Enter the name and address of the contractor, subcontractor, grantee, Department of Defense activity or other organization (corporate author) issuing the report. - 2a. REPORT SECURITY CLASSIFICATION: Enter the overall security classification of the report. Indicate whether "Restricted Data" is included. Marking is to be in accordance with appropriate security regulations. - 2b. GROUP: Automatic downgrading is specified in DoD Directive 5200.10 and Armed Forces Industrial Manual. Enter the group number. Also, when applicable, show that optional markings have been used for Group 3 and Group 4 as authorized. - 3. REPORT TITLE: Enter the complete report title in all capital letters. Titles in all cases should be unclassified. If a meaningful title cannot be selected without classification, show title classification in all capitals in parenthesis immediately following the title. - 4. DESCRIPTIVE NOTES: If appropriate, enter the type of report, e.g., interim, progress, summary, annual, or final. Give the inclusive dates when a specific reporting period is covered. - 5. AUTHOR(S): Enter the name(s) of author(s) as shown on or in the report. Enter last name, first name, middle initial. If military, show rank and branch of service. The name of the principal author is an absolute minimum requirement. - 6. REPORT DATE: Enter the date of the report as day, month, year, or month, year. If more than one date appears on the report, use date of publication. - 7a. TOTAL NUMBER OF PAGES: The total page count should follow normal pagination procedures, i.e., enter the number of pages containing information. - 7b. NUMBER OF REFERENCES: Enter the total number of references cited in the report. - 8a. CONTRACT OR GRANT NUMBER: If appropriate, enter the applicable number of the contract or grant under which the report was written. - 8b, 8c, & 8d. PROJECT NUMBER: Enter the appropriate military department identification, such as project number, subproject number, system numbers, task number, etc. - 9a. ORIGINATOR'S REPORT NUMBER(S): Enter the official report number by which the document will be identified and controlled by the originating activity. This number must be unique to this report. - 9b. OTHER REPORT NUMBER(S): If the report has been assigned any other report numbers (either by the originator or by the sponsor), also enter this number(s). - 10. AVAILABILITY/LIMITATION NOTICES: Enter any limitations on further dissemination of the report, other than those imposed by security classification, using standard statements such as: - "Qualified requesters may obtain copies of this report from DDC." - (2) "Foreign announcement and dissemination of this report by DDC is not authorized." - (3) "U. S. Government agencies may obtain copies of this report directly from DDC. Other qualified DDC users shall request through - (4) "U. S. military agencies may obtain copies of this report directly from DDC. Other qualified users shall request through - (5) "All distribution of this report is controlled. Qualified DDC users shall request through If the report has been furnished to the Office of Technical Services, Department of Commerce, for sale to the public, indicate this fact and enter the price, if known. - 11. SUPPLEMENTARY NOTES: Use for additional explanatory notes. - 12. SPONSORING MILITARY ACTIVITY: Enter the name of the departmental project office or laboratory sponsoring (paying for) the research and development. Include address. - 13. ABSTRACT: Enter an abstract giving a brief and factual summary of the document indicative of the report, even though it may also appear elsewhere in the body of the technical report. If additional space is required, a continuation sheet shall be attached. It is highly desirable that the abstract of classified reports be unclassified. Each paragraph of the abstract shall end with an indication of the military security classification of the information in the paragraph, represented as (TS), (S), (C), or (U). There is no limitation on the length of the abstract. However, the suggested length is from 150 to 225 words. 14. KEY WORDS: Key words are technically meaningful terms or short phrases that characterize a report and may be used as index entries for cataloging the report. Key words must be selected so that no security classification is required. Identifiers, such as equipment model designation, trade name, military project code name, geographic location, may be used as key words but will be followed by an indication of technical context. The assignment of links, roles, and weights is optional.